[image: image1.png]ADVERTISING
STANDARDS
BUREAU


25 August 2006
12/06
Board says graphic images are OK for quit smoking message 
The Advertising Standards Board has given its approval to the latest ‘quit smoking’ advertisement, which has become the most complained-about ad so far in 2006.

At its August meeting, the Board considered almost 100 complaints against the television ad depicting a woman’s disfigured mouth, and the potential cause of mouth and throat cancer from smoking. Since the meeting, the number of complaints has risen to 162.
The advertisement, which has been screening in some states and territories for the past month, prompted complaints about the confronting images which some people described as “horrifying”, “scary”, “nauseous” and “vile”.

Section 2.2 of the Advertiser Code of Ethics states that advertisements shall not present or portray violence unless it is justifiable in the context of the product or service which is being advertised. The Board considers graphic images come under the definition of “portrayal of violence”.

The Board agreed that the ad was graphic and likely to offend some people, Advertising Standards Bureau Chief Executive Officer, Fiona Jolly, said.

“However, the Board decided the level of violence shown is justifiable in the context of the important health message being conveyed to the public,” Ms Jolly said.

“The Board believes the use of confronting images can have a place in advertising if they continue to contribute to the effectiveness of messages about matters such as quitting smoking.
“The Board dismissed the complaints but did note that the images used in the ad were at the upper limit of what it considers to be appropriate, even in the context of a public health or safety campaign.”
Ms Jolly said the process demonstrates the effectiveness of the advertising self-regulation system. 
“The Board applied its view of general community standards and, while recognising that not everyone will like the advertisement, decided the importance of the public health message made it acceptable for broadcast and print advertising.”

Also from its meeting, the Board issued a warning for media outlets and media buyers about the scheduling of advertisements in appropriate timeslots after a complaint about the showing of a road safety ad, in which the young driver died, before a “G” rated movie in a cinema.
The Board considered complaints against 48 ads at its August meeting. The complete list can be viewed at www.adstandards.com.au.

Contact: Fiona Jolly, Chief Executive Officer, 02 6262 9822
MEDIA�RELEASE


